A Regional MARKAL Model for New England

Gary Kleiman

ORD Science Forum May 18, 2005

The Clean Air Association of the Northeast States

Energy/Economic Modeling Rationale

- There is a tremendous need for sound energy & air quality planning at the state and regional level:
 - Combustion is a major source of precursors to tropospheric ozone and particulate matter (PM)
 - State Implementation Plans (SIPs) for criteria pollutant control are due in 2007/2008
- A variety of state and regional actions are possible:
 - Transportation measures such as feebates, emissions standards
 - Renewable portfolio standards
- Important to evaluate and understand implications
 - Multi-pollutant
 - Cross-sector interactions
 - Economic impacts

NE-MARKAL Modeling of Energy System

Energy System Interactions

Sources of NOx in New England, 2002

New England Transportation Demand Projection

Sources:

Historical record: State department of transportation officials (VMT), FTA - National Transit Database, ORNL Transportation Energy Data Book

Projection: NEEP – Economic Outlook 2004~2008, EIA – Annual Energy Outlook 2005

Fixed Technology

— Fixed Technology — Technological Evolution
— Technological Potential

Can we improve auto efficiency through state or regional vehicle efficiency improvement programs (i.e.

- Fee on conventional technologies, rebate on cleaner technologies (hybrid, FCV, etc)
- Revenue neutral: amounts to redistribution of capital costs from less efficient to more efficient vehicles

•	Benef			
	techno	Example: Vehicle Type	MPG	Fee/Rebate
•	NESC	Large SUV	13	(\$3,290)
	passe	Large 2WD Pickup Mid-size Family Sedan Car-Based Hybrid SUV	18	(\$1,150)
	2000	Mid-size Family Sedan	24	\$ 140
	2008.	Car-Based Hybrid SUV	31	\$1,180
•	Pivot	Compact Sedan	33	\$1,370
_		Compact Hybrid	47	\$2,280
•	Rate:			

Fixed Technology

Technological Potential

Technological Potential

Technological Potential

Technological Potential

- Fixed Technology
- Technological Potential
- Feebate (\$2000/PG100M)

- Technological Evolution
- Feebate (\$1000/PG100M)

- Fixed Technology
- Technological Potential
- Feebate (\$2000/PG100M)

- Technological Evolution
- Feebate (\$1000/PG100M)
- Feebate (\$3000/PG100M)

Induced Technology Change

Regional plans to be evaluated

- Smart growth tax credit to reduce VMT
- Regional feebate programs
- Low-sulfur heating oil
- Renewable Portfolio Standards
- Combined Heat and Power (CHP) incentive programs

Conclusions

 NE-MARKAL allows for the analysis and quantification of expected economic and environmental benefits of regional programs plus a description of the technology path to get there

The Clean Air Association of the Northeast States

www.nescaum.org